Geometry II Joseph Perl (SLAC) Presenting slides by Makoto Asai (SLAC) Geant4 Tutorial Course ### Contents - Physical volume - Placement - Parameterized volume - Replicated volume - Divided volume - Touchable # Physical volume # Geant 4 ### Detector geometry - Three conceptual layers - G4VSolid -- shape, size - G4LogicalVolume -- daughter physical volumes, material, sensitivity, user limits, etc. - G4VPhysicalVolume -- position, rotation ### Define detector geometry Basic strategy ### Physical Volumes - Placement volume : it is one positioned volume - One physical volume object represents one "real" volume. - Repeated volume: a volume placed many times - One physical volume object <u>represents</u> any number of "real" volumes. - reduces use of memory. - Parameterised - repetition w.r.t. copy number - Replica and Division - simple repetition along one axis - A mother volume can contain either - many placement volumes - or, one repeated volume placement repeated ## Physical volume - G4PVPlacement 1 Placement = One Placement Volume - A volume instance positioned once in its mother volume - G4PVParameterised 1 Parameterized = Many Repeated Volumes - Parameterized by the copy number - Shape, size, material, sensitivity, vis attributes, position and rotation can be parameterized by the copy number. - You have to implement a concrete class of G4VPVParameterisation. - Reduction of memory consumption - Currently: parameterization can be used only for volumes that either - a) have no further daughters, or - b) are identical in size & shape (so that grand-daughters are safely fit inside). - By implementing G4PVNestedParameterisation instead of G4VPVParameterisation, material, sensitivity and vis attributes can be parameterized by the copy numbers of ancestors. ### Physical volume G4PVReplica - 1 Replica = Many Repeated Volumes - Daughters of same shape are aligned along one axis - Daughters fill the mother completely without gap in between. - G4PVDivision - 1 Division = Many Repeated Volumes - Daughters of same shape are aligned along one axis and fill the mother. - There can be gaps between mother wall and outmost daughters. - No gap in between daughters. - G4ReflectionFactory 1 Placement = a pair of Placement volumes - generating placements of a volume and its reflected volume - Useful typically for end-cap calorimeter - G4AssemblyVolume 1 Placement = a set of Placement volumes - Position a group of volumes # Geant 4 #### G4PVPlacement(``` G4Transform3D (G4RotationMatrix &pRot, // rotation of daughter volume const G4ThreeVector &tlate), // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // 'true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` #### G4PVPlacement(``` G4Transform3D (G4RotationMatrix &pRot, // rotation of daughter volume const G4ThreeVector &tlate), // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // 'true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` #### G4PVPlacement(``` G4Transform3D (G4RotationMatrix &pRot, // rotation of daughter volume const G4ThreeVector &tlate), // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // 'true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` #### G4PVPlacement(``` G4Transform3D (G4RotationMatrix &pRot, // rotation of daughter volume const G4ThreeVector &tlate), // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // 'true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` ``` G4PVPlacement(G4RotationMatrix* pRot, // rotation of mother frame const G4ThreeVector &tlate, // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // `true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` ``` G4PVPlacement(G4RotationMatrix* pRot, // rotation of mother frame const G4ThreeVector &tlate, // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4LogicalVolume *pMotherLogical, G4bool pMany, // `true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` ``` G4PVPlacement(G4RotationMatrix* pRot, // rotation of mother frame const G4ThreeVector &tlate, // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // `true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` ``` G4PVPlacement(G4RotationMatrix* pRot, // rotation of mother frame const G4ThreeVector &tlate, // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // `true' is not supported yet... G4int pCopyNo, // unique arbitrary integer G4bool pSurfChk=false); // optional boundary check ``` ``` G4PVPlacement(G4RotationMatrix* pRot, // rotation of mother frame const G4ThreeVector &tlate, // position in mother frame G4LogicalVolume *pDaughterLogical, const G4String &pName, G4LogicalVolume *pMotherLogical, G4bool pMany, // `true' is not supported yet... ``` #### Note: - This G4PVPlacement is identical to the previous one if there is no rotation. - Previous one is much easier to understand. - The advantage of this second constructor is setting the pointer of the rotation matrix rather than providing the values of the matrix. - You may change the matrix without accessing to the physical volume. - This is for power-users, though. ### Parameterized volume # Geant 4 ### **G4PVParameterised** ``` G4PVParameterised (const G4String& pName, G4LogicalVolume* pLogical, G4LogicalVolume* pMother, const EAxis pAxis, const G4int nReplicas, G4VPVParameterisation* pParam G4bool pSurfChk=false); ``` - Replicates the volume nReplicas times using the parameterization pParam, within the mother volume pMother - pAxis is a "suggestion" to the navigator along which Cartesian axis replication of parameterized volumes dominates. - kXAxis, kYAxis, kZAxis: one-dimensional optimization - kUndefined : three-dimensional optimization - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number where it is positioned (transformation, rotation) - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - the type of the solid, material, sensitivity, vis attributes User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - the type of the solid, material, sensitivity, vis attributes - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - the type of the solid, material, sensitivity, vis attributes - All daughters must be fully contained in the mother. - Daughters should not overlap to each other. - User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number - where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - the type of the solid, material, sensitivity, vis attributes - All daughters must be fully contained in the mother. - Daughters should not overlap to each other. - Limitations: - Applies to simple CSG solids only - Granddaughter volumes allowed only for special cases - Consider parameterised volumes as "leaf" volumes User should implement a class derived from G4VPVParameterisation abstract base class and define following as a function of copy number where it is positioned (transformation, rotation) - Optional: - the size of the solid (dimensions) - the type of the solid, material, sensitivity, vis attributes - All daughters must be fully contained in the mother. - Daughters should not overlap to each other. - Limitations: - Applies to simple CSG solids only - Granddaughter volumes allowed only for special cases - Consider parameterised volumes as "leaf" volumes - Typical use-cases - Complex detectors - · with large repetition of volumes, regular or irregular - Medical applications - the material in animal tissue is measured as cubes with varying material Geometry II J.Perl presenting slides by M.Asai (SLAC) ## G4PVParameterized : example ``` G4VSolid* solidChamber = new G4Box("chamber", 100*cm, 100*cm, 10*cm); G4LogicalVolume* logicChamber = new G4LogicalVolume (solidChamber, ChamberMater, "Chamber", 0, 0, 0); G4VPVParameterisation* chamberParam = new ChamberParameterisation(); G4VPhysicalVolume* physChamber = new G4PVParameterised ("Chamber", logicChamber, logicMother, kZAxis, NbOfChambers, chamberParam); ``` ## G4VPVParameterisation: example ``` class ChamberParameterisation : public G4VPVParameterisation public: ChamberParameterisation(); virtual ~ChamberParameterisation(); virtual void ComputeTransformation // position, rotation (const G4int copyNo, G4VPhysicalVolume* physVol) const; virtual void ComputeDimensions // size (G4Box& trackerLayer, const G4int copyNo, const G4VPhysicalVolume* physVol) const; virtual G4VSolid* ComputeSolid // shape (const G4int copyNo, G4VPhysicalVolume* physVol); virtual G4Material* ComputeMaterial // material, sensitivity, visAtt (const G4int copyNo, G4VPhysicalVolume* physVol, const G4VTouchable *parentTouch=0); // G4VTouchable should not be used for ordinary parameterization }; ``` # G4VPVParameterisation: example ``` void ChamberParameterisation::ComputeTransformation (const G4int copyNo, G4VPhysicalVolume* physVol) const G4double Xposition = ... // w.r.t. copyNo G4ThreeVector origin (Xposition, Yposition, Zposition); physVol->SetTranslation(origin); physVol->SetRotation(0); void ChamberParameterisation::ComputeDimensions (G4Box& trackerChamber, const G4int copyNo, const G4VPhysicalVolume* physVol) const G4double XhalfLength = ... // w.r.t. copyNo trackerChamber.SetXHalfLength(XhalfLength); trackerChamber.SetYHalfLength(YhalfLength); trackerChamber.SetZHalfLength(ZHalfLength); ``` # G4VPVParameterisation: example ``` G4VSolid* ChamberParameterisation::ComputeSolid (const G4int copyNo, G4VPhysicalVolume* physVol) G4VSolid* solid: if(copyNo == ...) solid = myBox; else if(copyNo == ...) solid = myTubs; return solid; G4Material* ComputeMaterial // material, sensitivity, visAtt (const G4int copyNo, G4VPhysicalVolume* physVol, const G4VTouchable *parentTouch=0); G4Material* mat; if(copyNo == ...) mat = material1; physVol->GetLogicalVolume()->SetVisAttributes(att1); return mat; ``` # Replicated volume # Geant 4 #### Replicated Volumes - The mother volume is completely filled with replicas, all of which are the same size (width) and shape. - Replication may occur along: - Cartesian axes (X, Y, Z) slices are considered perpendicular to the axis of replication - Coordinate system at the center of each replica - Radial axis (Rho) cons/tubs sections centered on the origin and un-rotated - Coordinate system same as the mother - Phi axis (Phi) phi sections or wedges, of cons/tubs form - Coordinate system rotated such as that the X axis bisects the angle made by each wedge a daughter logical volume to be replicated mother volume #### Replicated Volumes - The mother volume is completely filled with replicas, all of which are the same size (width) and shape. - Replication may occur along: - Cartesian axes (X, Y, Z) slices are considered perpendicular to the axis of replication - Coordinate system at the center of each replica - Radial axis (Rho) cons/tubs sections centered on the origin and un-rotated - Coordinate system same as the mother - Phi axis (Phi) phi sections or wedges, of cons/tubs form - Coordinate system rotated such as that the X axis bisects the angle made by each wedge a daughter logical volume to be replicated mother volume #### **G4PVReplica** ``` G4PVReplica(const G4String &pName, G4LogicalVolume *pLogical, G4LogicalVolume *pMother, const EAxis pAxis, const G4int nReplicas, const G4double width, const G4double offset=0.); ``` - offset may be used only for tube/cone segment - Features and restrictions: - Replicas can be placed inside other replicas - Normal placement volumes can be placed inside replicas, assuming no intersection/overlaps with the mother volume or with other replicas - No volume can be placed inside a radial replication - Parameterised volumes cannot be placed inside a replica ### Replica - axis, width, offset - Cartesian axes kXaxis, kYaxis, kZaxis - Center of n-th daughter is given as-width*(nReplicas-1)*0.5+n*width - Offset shall not be used - Radial axis kRaxis - Center of n-th daughter is given aswidth*(n+0.5)+offset - Offset must be the inner radius of the mother - Phi axis kPhi - Center of n-th daughter is given aswidth* (n+0.5) +offset - Offset must be the starting angle of the mother ### Replica - axis, width, offset - Cartesian axes kXaxis, kYaxis, kZaxis - Center of n-th daughter is given as-width*(nReplicas-1)*0.5+n*width - Offset shall not be used - Radial axis kRaxis - Center of n-th daughter is given aswidth*(n+0.5)+offset - Offset must be the inner radius of the mother - Phi axis kPhi - Center of n-th daughter is given aswidth* (n+0.5) +offset - Offset must be the starting angle of the mother ``` G4double tube dPhi = 2.* M PI * rad; G4VSolid* tube = new G4Tubs("tube",20*cm,50*cm,30*cm,0.,tube dPhi); G4LogicalVolume * tube log = new G4LogicalVolume(tube, Air, "tubeL", 0, 0, 0); G4VPhysicalVolume* tube phys = new G4PVPlacement(0,G4ThreeVector(-200.*cm,0.,0.), "tubeP", tube log, world phys, false, 0); G4double divided tube dPhi = tube dPhi/6.; G4VSolid* div tube = new G4Tubs ("div tube", 20*cm, 50*cm, 30*cm, -divided tube dPhi/2., divided tube dPhi); G4LogicalVolume* div tube log = new G4LogicalVolume(div tube, Pb, "div tubeL", 0, 0, 0); ``` ``` G4double tube dPhi = 2.* M PI * rad; G4VSolid* tube = new G4Tubs("tube",20*cm,50*cm,30*cm,0.,tube dPhi); G4LogicalVolume * tube log = new G4LogicalVolume(tube, Air, "tubeL", 0, 0, 0); G4VPhysicalVolume* tube phys = new G4PVPlacement(0,G4ThreeVector(-200.*cm,0.,0.), "tubeP", tube log, world phys, false, 0); G4double divided tube dPhi = tube dPhi/6.; G4VSolid* div tube = new G4Tubs ("div tube", 20*cm, 50*cm, 30*cm, -divided tube dPhi/2., divided tube dPhi); G4LogicalVolume* div tube log = new G4LogicalVolume(div tube, Pb, "div tubeL", 0, 0, 0); G4VPhysicalVolume* div tube phys = new G4PVReplica ("div tube phys", div tube log, tube log, kPhi, 6, divided tube dPhi); ``` ``` G4double tube dPhi = 2.* M PI * rad; G4VSolid* tube = new G4Tubs("tube",20*cm,50*cm,30*cm,0.,tube dPhi); G4LogicalVolume * tube log = new G4LogicalVolume(tube, Air, "tubeL", 0, 0, 0); G4VPhysicalVolume* tube phys = new G4PVPlacement(0,G4ThreeVector(-200.*cm,0.,0.), "tubeP", tube log, world phys, false, 0); G4double divided tube dPhi = tube dPhi/6.; G4VSolid* div tube = new G4Tubs ("div tube", 20*cm, 50*cm, 30*cm, -divided tube dPhi/2., divided tube dPhi); G4LogicalVolume* div tube log = new G4LogicalVolume(div tube, Pb, "div tubeL", 0, 0, 0); G4VPhysicalVolume* div tube phys = new G4PVReplica ("div tube phys", div tube log, tube_log, kPhi, 6, divided tube dPhi); ``` #### Divided volume # Geant 4 - G4PVDivision is a special kind of G4PVParameterised. - G4VPVParameterisation is automatically generated according to the parameters given in G4PVDivision. - G4PVDivision is similar to G4PVReplica but - It currently allows gaps in between mother and daughter volumes - We are extending G4PVDivision to allow gaps between daughters, and also gaps on side walls. We plan to release this extension in near future. - Shape of all daughter volumes must be same shape as the mother volume. - G4VSolid (to be assigned to the daughter logical volume) must be the same type, but different object. - Replication must be aligned along one axis. - If your geometry does not have gaps, use G4Replica. - For identical geometry, navigation of G4Replica is mother volume - G4PVDivision is a special kind of G4PVParameterised. - G4VPVParameterisation is automatically generated according to the parameters given in G4PVDivision. - G4PVDivision is similar to G4PVReplica but - It currently allows gaps in between mother and daughter volumes - We are extending G4PVDivision to allow gaps between daughters, and also gaps on side walls. We plan to release this extension in near future. - Shape of all daughter volumes must be same shape as the mother volume. - G4VSolid (to be assigned to the daughter logical volume) must be the same type, but different object. - Replication must be aligned along one axis. - If your geometry does not have gaps, use G4Replica. - For identical geometry, navigation of G4Replica is mother volume ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4int nDivisions, // number of division is given const G4double offset); ``` The size (width) of the daughter volume is calculated as (size of mother) - offset) / nDivisions ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4int nDivisions, // number of division is given const G4double offset); ``` The size (width) of the daughter volume is calculated as ((size of mother) - offset) / nDivisions ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4double width, // width of daughter volume is given const G4double offset); ``` The number of daughter volumes is calculated as int((size of mother) - offset) / width) As many daughters as width and offset allow ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4double width, // width of daughter volume is given const G4double offset); ``` The number of daughter volumes is calculated as int((size of mother) - offset) / width) As many daughters as width and offset allow ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4double width, // width of daughter volume is given const G4double offset); ``` The number of daughter volumes is calculated as int((size of mother) - offset) / width) As many daughters as width and offset allow ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4int nDivisions, const G4double width, // both number of division and width are given const G4double offset); ``` nDivisions daughters of width thickness ``` G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, const G4int nDivisions, const G4double width, // both number of division and width are given const G4double offset); ``` nDivisions daughters of width thickness - G4PVDivision currently supports following shapes / axes. - G4Box: kXAxis, kYAxis, kZAxis - G4Tubs : kRho, kPhi, kZAxis - G4Cons : kRho, kPhi, kZAxis - G4Trd: kXAxis, kYAxis, kZAxis - G4Para : kXAxis, kYAxis, kZAxis - G4Polycone : kRho, kPhi, kZAxis - kZAxis the number of divisions has to be the same as solid sections, (i.e. numZPlanes-1), the width will not be taken into account. - G4Polyhedra : kRho, kPhi, kZAxis - kPhi the number of divisions has to be the same as solid sides, (i.e. numSides), the width will not be taken into account. - kZAxis the number of divisions has to be the same as solid sections, (i.e. numZPlanes-1), the width will not be taken into account. - In the case of division along kRho of G4Cons, G4Polycone, G4Polyhedra, if width is provided, it is taken as the width at the -Z radius; the width at other radii will be scaled to this one. - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half_gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half gap, const G4double offset); - New extension of G4Division introduced with version 9.4. - It allows gaps in between divided volumes. - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4double width, const G4double half_gap, const G4double offset); - G4PVDivision(const G4String& pName, G4LogicalVolume* pDaughterLogical, - G4LogicalVolume* pMotherLogical, const EAxis pAxis, - const G4int nDivisions, const G4double width, - const G4double half_gap, const G4double offset); #### **Touchable** # Geant 4 #### Step point and touchable - As mentioned already, G4Step has two G4StepPoint objects as its starting and ending points. All the geometrical information of the particular step should be taken from "PreStepPoint". - Geometrical information associated with G4Track is identical to "PostStepPoint". - Each G4StepPoint object has - Position in world coordinate system - Global and local time - Material - G4TouchableHistory for geometrical information - G4TouchableHistory object is a vector of information for each geometrical hierarchy. - copy number - transformation / rotation to its mother - Since release 4.0, *handles* (or *smart-pointers*) to touchables are intrinsically used. Touchables are reference counted. Suppose a calorimeter is made of 4x5 cells. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. Remember geometrical information in G4Track is identical to "PostStepPoint". - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Remember geometrical information in G4Track is identical to "PostStepPoint". - You cannot get the correct copy number for "PreStepPoint" if you directly access to the physical volume. - Suppose a calorimeter is made of 4x5 cells. - and it is implemented by two levels of replica. - In reality, there is only one physical volume object for each level. Its position is parameterized by its copy number. - To get the copy number of each level, suppose what happens if a step belongs to two cells. - Remember geometrical information in G4Track is identical to "PostStepPoint". - You cannot get the correct copy number for "PreStepPoint" if you directly access to the physical volume. - Use touchable to get the proper copy number, transform matrix, etc. #### **Touchable** G4TouchableHistory has information of geometrical hierarchy of the point. ``` G4Step* aStep; G4StepPoint* preStepPoint = aStep->GetPreStepPoint(); G4TouchableHistory* theTouchable = (G4TouchableHistory*) (preStepPoint->GetTouchable()); G4int copyNo = theTouchable->GetVolume()->GetCopyNo(); G4int motherCopyNo = theTouchable->GetVolume(1)->GetCopyNo(); G4int grandMotherCopyNo = theTouchable->GetVolume(2)->GetCopyNo(); G4ThreeVector worldPos = preStepPoint->GetPosition(); G4ThreeVector localPos = theTouchable->GetHistory() ->GetTopTransform().TransformPoint(worldPos); ```